

15강. 표준 입출력

C++ 프로그래밍

jhhwang@kumoh.ac.kr

목차

- ▶ C++ 입출력 클래스
- ▶ 입출력 형식 설정 방법
 - `setf`, `unsetf` 멤버 함수에 의한 입출력 형식 설정
 - `setf` 이외의 멤버 함에 의한 입출력 형식 설정
 - 입출력 조작자에 의한 입출력 형식 설정
- ▶ 문자 및 문자열 입출력 멤버 함수
 - 문자 단위 입출력
 - 줄 단위 입력
- ▶ 입출력 스트림 상태
- ▶ `string` 클래스
- ▶ `complex` 클래스

C++ 입출력 클래스

▶ C++ 입출력 관련 클래스 구성도

본 강좌 : cin, cout 사용 방법
 입출력 형식 설정, 멤버 함수 사용
 파일 입출력 시에도 동일 사용 가능

입출력 형식 설정

- ▶ 입출력 형식이란?
 - 정수 출력 시
 - 16진수로 출력하고 싶은데, 8진수로 출력하고 싶은데
 - 실수 출력 시
 - 총 6자리만 찍고 싶은데
 - bool 값 입력, 출력 시
 - 1, 0이 아니고 true, false로 입력 또는 출력하고 싶은데
- ▶ 입출력 형식 설정 방법
 - 멤버 함수 이용
 - 입출력 조작자 이용

setf, unsetf 멤버 함수에 의한 입출력 형식 설정

▶ 입출력 형식 설정 원리

- ios_base 클래스 내에 각종 형식을 표현할 수 있는 변수 존재

- 비트 별로 특정 서식에 대한 값을 유지

1	0	0
---	---	---

16진수 8진수 10진수

▶ setf, unsetf 멤버 함수

- 특정 비트 값을 변경하는 방법
- setf: 해당 비트 값을 1(set)로 변경하는 함수

- ~~unsetf: 해당 비트 값을 0(reset)으로 변경하는 함수~~

```
cout.setf(4); // 100
cout.unsetf(1); // 001
```

```
cout.setf(ios_base::hex);
cout.unsetf(ios_base::dec);
```

각종 서식의 값이 const 문자열 상수로 선언되어 있음

setf, unsetf 멤버 함수에 의한 입출력 형식 설정

▶ setf, unsetf 멤버 함수 사용 예

```

void main(void)
{
 cout.setf(ios_base::hex);
 cout.unsetf(ios_base::dec);
 cout.setf(ios_base::showbase);
 cout.setf(ios_base::boolalpha);
 cout.setf(ios_base::showpoint);

 int a = 16;
 bool b = true;
 double c = 3;

 cout << a << endl;
 cout << b << endl;
 cout << c << endl;
}

```


정수 : 16진수 출력 켜기

정수 : 10진수 출력 끄기

정수 : 진법 표기

bool : true, false 출력

실수 : 소수점 표기

setf, unsetf 멤버 함수에 의한 입출력 형식 설정

▶ 또 다른 setf 함수

- 정수 진법의 경우 dec, oct, hex 중 하나만 켜져야 함
- `cout.setf(ios_base::hex, ios_base::basefield)`
 - 진법 표기 중 16진수만 켜지고 나머지는 꺼짐

```
void main(void)
```

```
{
```

```
 cout.setf(ios_base::hex, ios_base::basefield);
 cout.setf(ios_base::scientific, ios_base::floatfield);
 cout.setf(ios_base::right, ios_base::adjustfield);
```

```
 int a = 16;
```

```
 double b = 123.456;
```

```
 cout << a << endl;
```

```
 cout << b << endl;
```

```
}
```

정수: 진법 표기(hex, oct, dec)

실수: 소수점 표기법(fixed), 과학적 표기법(scientific)

해당 필드 기준 정렬 방법:

left, right, internal

필드 크기 설정하는

함수(width)와 함께 사용

setf 이외의 멤버 함수에 의한 입출력 형식 설정

- ▶ 하나의 비트만으로 설정할 수 없는 형식
 - 출력 대상 필드 크기, 공백 자리의 채움 문자, 실수 출력 자리수

가 가 기 오 메 비 한 스 르 시 오 리 어 지 정

```


void main(void)
{
 cout.width(10);
 cout << "hello" << endl;
 cout.fill('%');
 cout.width(20);
 cout << "hello" << endl;

 cout.precision(6);
 cout << 123.123456 << endl;
}
  
```

출력 필드 크기 설정: 디폴트 오른쪽 정렬

공백 자리 채움 문자 설정

실수: 총 6자리 출력

입출력 조작자에 의한 입출력 형식 설정

▶ 입출력 조작자란?

- «, » 입출력 연산자와 함께 사용, 입출력 형식을 설정하는 방법
- `cout << oct << 16 << hex << 16 << endl;`
- `oct`, `hex` 가 바로 입출력 조작자!

▶ 입출력 조작자의 동작 원리

```
cout << hex
```

```
cout.operator<<(hex)
```

« 연산자 오버로딩 호출

```
hex(cout)
```

매개변수로 넘어온 함수(hex) 실행

```
cout.setf(ios_base::hex, ios_base::basefield)
```

함수 내에서 자신의 서식 설정

입출력 조작자에 의한 입출력 형식 설정

▶ 입출력 조작자 사용 예

```
#include <iostream>
#include <iomanip>
using namespace std;
```

setfill, setw 입출력 조작자 포함

```
void main(void)
{
```

hex: 16진수 출력, oct: 8진수 출력, dec: 10진수 출력

```
 cout << hex << 16 << endl;
 cout << oct << 16 << endl;
 cout << dec;
```

```
 cout << 16 << setfill('X') << setw(10) << endl;
 cout << 16 << " hi" << endl;
}
```


setfill: 채움 문자 설정

setw: 출력 필드 크기 설정, 한 번 적용 후 reset

```
C:\#...
10
20
16
XXXXXXXXXX16 hi
계속하려면 아무 키를 누르세요
```

문자 단위 입출력

- ▶ `istream` 클래스의 문자 입력 함수
 - `int get(void);`
 - `istream &get(char &);`
- ▶ `ostream` 클래스의 문자 출력 함수
 - `ostream &put(char);`
- ▶ 예 : 키보드 입력을 그대로 화면에 출력


```

void main(void)
{
 char ch;
 cin.get(ch);

 while (!cin.eof()) {
 cout.put(ch);
 ch = cin.get();
 }
}

```

파일의 끝이 아닌동안
키보드 입력의 경우 Ctrl+z

줄 단위 입력

- ▶ `istream` 클래스의 줄 단위 문자열 입력 함수
 - `istream &getline(char*, int, char = '\n');`
 - 최대 개수(`int`)만큼 읽어 저장(`char*`)하되 종료 문자(`\n`)가 나타나면 입력 종료
 - 입력 후 종료 문자(`\n`)는 제거

```
void main(void)
{
 char str[80];

 cout << "문자열 입력 : ";
 cin.getline(str, 80, '*');
 cout << "읽어들인 문자열 : " << str << endl;
 cout << "다음 문자는 : " << (char) cin.get() << endl;
}
```

```
C:\Windows\system32\cmd...
문자열 입력 : C++ Pro*gramming
읽어들인 문자열 : C++ Pro
다음 문자는 : g
계속하려면 아무 키나 누르십시오 . .
```

입출력 스트림 상태

- ▶ 입출력 수행에 따른 현재 상태 저장
 - ios_base 클래스 내의 변수에 저장
 - 입출력 스트림 상태의 종류

상태	열거값	설명	접근 멤버 함수
goodbit	0	eofbit, failbit, badbit 모두 0	good()
eofbit	1	파일의 끝에 도달	eof()
failbit	2	치명적이지 않은 입출력 에러 - 지정한 타입의 값을 읽을 수 없음 - 접근할 수 없는 파일 읽기	fail()
badbit	4	치명적인 입출력 에러	bad()

- goodbit 상태가 기본 . cin.clear()

입출력 스트림 상태

- ▶ failbit 상태의 예 : 원하는 데이터를 읽지 못함

```

void main(void)
{
 int a;

 cout << "정수 입력 : ";
 cin >> a;

 if (cin.fail())
 cout << "fail" << endl;
 else
 cout << "not fail" << endl;


 cin.clear();

 if (cin.fail())
 cout << "fail" << endl;
 else
 cout << "not fail" << endl;
}

```

정수를 읽지 못함 : failbit

goodbit 상태로 복원

string 클래스

▶ string 클래스

- 표준 C++에서 제공하는 문자열 처리 클래스
- `<string>` 헤더 파일에 포함
- 주요 기능
 - `=`: 대입 연산
 - `+`, `+=`: 문자열 결합
 - `==`, `!=`, `<`, `>`, `<=`, `>=`: 상등 및 대소 비교
 - `»`, `«`: 입출력 연산
 - `[]`, `append`, `insert`, `erase`, `replace`, `find`, `rfind`, `compare`, `swap`

string 클래스

```
#include <iostream>
#include <string> ← string 클래스 포함
using namespace std;
```

```
void main(void)
{
```

```
 string str1 = "Hello! ";
 string str2 = "Programming";
 string str3 = str1 + str2; ← +: 문자열 연결
 string str4 = "C++ ";
```

```
 cout << "str1 : " << str1 << endl;
 cout << "str2 : " << str2 << endl;
 cout << "str3 : " << str3 << endl;
 cout << "str4 : " << str4 << endl << endl;
```

```
 str3.insert(7, str4); ← str3의 7번째 위치에 str4의 내용을 삽입
 cout << "str3 : " << str3 << endl << endl;
```

```
 str3.swap(str4); ← str3와 str4의 내용을 맞교환
 cout << "str3 : " << str3 << endl;
 cout << "str4 : " << str4 << endl;
```

```
}
```

```
C:\Windows\system32\cm...
str1 : Hello!
str2 : Programming
str3 : Hello! Programming
str4 : C++

str3 : Hello! C++ Programming

str3 : C++
str4 : Hello! C++ Programming
계속하려면 아무 키나 누르십시오 .
```

complex 클래스

▶ complex 클래스

- 복소수를 표현하는 클래스 : $a + bi$ (a : 실수부, b : 허수부)
- `<complex>` 헤더 파일에 포함
- 클래스 템플릿으로 구현
- 주요 기능

기능	연산자	의미 ($X = a + bi, Y = c + di$)
덧셈	+	$X + Y = (a + c) + (b + d)i$
뺄셈	-	$X - Y = (a - c) + (b - d)i$
곱셈	*	$X * Y = (ac - bd) + (ad + bc)i$
나눗셈	/	$X / Y = \{(ac + bd)/(c^2 + d^2)\} + \{(bc - ad)/(c^2 + d^2)\}i$
대입	=	
상등 비교	==, !=	
입출력	>>, <<	

complex 클래스

▶ complex 클래스 사용 예

```
#include <iostream>
#include <complex>
using namespace std;

void main(void)
{
 complex<double> comp1(1.0, 2.0);
 complex<double> comp2(3.0, 4.0);

 cout << "+ : " << comp1 + comp2 << endl;
 cout << "- : " << comp1 - comp2 << endl;
 cout << "* : " << comp1 * comp2 << endl;
 cout << "/ : " << comp1 / comp2 << endl;
}
```


```
C:\#Wi...
+ : <4,6>
- : <-2,-2>
* : <-5,10>
/ : <0.44,0.08>
계속하려면 아무 키나 누르십시오 . . .
```